
STATE GOAL 4: Listen and speak effectively in a variety of situations.

Why This Goal Is Important: Of all the language arts, listening and speaking are those most often used on
a daily basis at home, school and work or in the community. Skill in speaking is universally recognized as a
primary indicator of a person’s knowledge, skill and credibility. In person, by phone or through video, good
listening and speaking skills are essential to sending, receiving and understanding messages. To
understand messages spoken by others, students must be able to listen carefully, using specific techniques
to clarify what they have heard. For speaking properly and making messages understood, grammar,
sentence structure, tone, expression and emphasis must be part of students’ repertoires.

A. Listen effectively in formal and informal situations.
EARLY
ELEMENTARY

LATE
ELEMENTARY

MIDDLE/JUNIOR
HIGH SCHOOL

EARLY HIGH
SCHOOL

LATE HIGH
SCHOOL

4.A.1a Listen
attentively by facing
the speaker, making
eye contact and
paraphrasing what is
said.

4.A.2a Demonstrate
understanding of the
listening process (e.g.,
sender, receiver,
message) by
summarizing and
paraphrasing spoken
messages orally and in
writing in formal and
informal situations.

4.A.3a Demonstrate
ways (e.g., ask
probing questions,
provide feedback to a
speaker, summarize
and paraphrase
complex spoken
messages) that
listening attentively
can improve
comprehension.

4.A.4a Apply listening
skills as individuals
and members of a
group in a variety of
settings (e.g., lectures,
discussions, conversa-
tions, team projects,
presentations,
interviews).

4.A.5a Use criteria to
evaluate a variety of
speakers’ verbal and
nonverbal messages.

4.A.1b Ask questions
and respond to
questions from the
teacher and from
group members to
improve
comprehension.

4.A.2b Ask and
respond to questions
related to oral
presentations and
messages in small and
large group settings.

4.A.3b Compare a
speaker’s verbal and
nonverbal messages.

4.A.4b Apply listening
skills in practical
settings (e.g.,
classroom note taking,
interpersonal conflict
situations, giving and
receiving directions,
evaluating persuasive
messages).

4.A.5b Use
techniques for
analysis, synthesis,
and evaluation of oral
messages.

4.A.1c Follow oral
instructions accurately.

4.A.2c Restate and
carry out a variety of
oral instructions.

4.A.3c Restate and
carry out multistep oral
instructions.

4.A.4c Follow
complex oral
instructions.

4.A.1d Use visually
oriented and auditorily
based media.

 4.A.3d Demonstrate
the ability to identify
and manage barriers
to listening (e.g.,
noise, speaker
credibility,
environmental
distractions).

4.A.4d Demonstrate
understanding of the
relationship of verbal
and nonverbal
messages within a
context (e.g.,
contradictory,
supportive, repetitive,
substitutive).

B. Speak effectively using language appropriate to the situation and audience.
EARLY
ELEMENTARY

LATE
ELEMENTARY

MIDDLE/JUNIOR
HIGH SCHOOL

EARLY HIGH
SCHOOL

LATE HIGH
SCHOOL

4.B.1a Present brief
oral reports, using
language and
vocabulary appropriate
to the message and
audience (e.g., show
and tell).

4.B.2a Present oral
reports to an audience
using correct language
and nonverbal
expressions for the
intended purpose and
message within a
suggested
organizational format.

4.B.3a Deliver
planned oral
presentations, using
language and
vocabulary appropriate
to the purpose,
message and
audience; provide
details and supporting
information that clarify
main ideas; and use
visual aids and
contemporary
technology as support.

4.B.4a Deliver
planned informative
and persuasive oral
presentations using
visual aids and
contemporary
technology as
individuals and
members of a group;
demonstrate organi-
zation, clarity,
vocabulary, credible
and accurate
supporting evidence.

4.B.5a Deliver
planned and
impromptu oral
presentations, as
individuals and
members of a group,
conveying results of
research, projects or
literature studies to a
variety of audiences
(e.g., peers,
community,
business/industry,
local organizations)
using appropriate
visual aids and
available technology.

4.B.1b Participate in
discussions around a
common topic.

4.B.2b Use speaking
skills and procedures
to participate in group
discussions.

4.B.3b Design and
produce reports and
multi-media
compositions that
represent group
projects.

4.B.4b Use group
discussion skills to
assume leadership
and participant roles
within an assigned
project or to reach a
group goal.

4.B.5b Use speaking
skills to participate in
and lead group
discussions; analyze
the effectiveness of
the spoken
interactions based
upon the ability of the
group to achieve its
goals.

 4.B.2c Identify
methods to manage or
overcome
communication anxiety
and apprehension
(e.g., topic outlines,
repetitive practice).

4.B.3c Develop
strategies to manage
or overcome
communication anxiety
and apprehension
(e.g., sentence
outlining, note cards).

4.B.4c Use strategies
to manage or
overcome
communication anxiety
and apprehension
(e.g., developed
outlines, notecards,
practice).

4.B.5c Implement
learned strategies to
self-monitor
communication anxiety
and apprehension
(e.g., relaxation and
transference
techniques, scripting,
extemporaneous out-
lining, repetitive
practice).

 4.B.2d Identify main
verbal and nonverbal
communication
elements and
strategies to maintain
communications and
to resolve conflict.

4.B.3d Use verbal
and nonverbal
communication
strategies to maintain
communications and
to resolve conflict.

4.B.4d Use verbal
and nonverbal
strategies to maintain
communication and to
resolve individual and
group conflict.

4.B.5d Use verbal
and nonverbal
strategies to maintain
communication and to
resolve individual,
group and workplace
conflict (e.g.,
mediation skills, formal
and informal
bargaining skills).

